

VERITAS NetBackup™ 4.5 for Oracle Advanced BLI Agent

System Administrator's Guide for Backups Without RMAN

Solaris and HP-UX

March 2002
30-000491-011

VERITAS

Disclaimer

The information contained in this publication is subject to change without notice. VERITAS Software Corporation makes no warranty of any kind with regard to this manual, including, but not limited to, the implied warranties of merchantability and fitness for a particular purpose. VERITAS Software Corporation shall not be liable for errors contained herein or for incidental or consequential damages in connection with the furnishing, performance, or use of this manual.

Copyright

Copyright © 2000–2002 VERITAS Software Corporation. All Rights Reserved. VERITAS, VERITAS SOFTWARE, the VERITAS logo, *Business Without Interruption*, VERITAS The Data Availability Company, and VERITAS NetBackup are trademarks or registered trademarks of VERITAS Software Corporation in the U.S. and/or other countries. Other product names mentioned herein may be trademarks or registered trademarks of their respective companies.

VERITAS Software Corporation
350 Ellis Street
Mountain View, CA 94043
Phone 650–527–8000
Fax 650–527–8050
www.veritas.com

Contents

Chapter 1. BLI Backup Overview	1
Chapter 2. Installation	13
Chapter 3. Configuring BLI Backup	15
Chapter 4. Backup and Restore	27
Chapter 5. Troubleshooting	33

Preface

About This Guide

This guide describes how to configure the VERITAS NetBackup for Oracle Advanced BLI Agent for Backups Without RMAN to back up and restore Oracle databases.

For installation instructions, refer to `NetBackup_AdminGuide_ProxyCopy.pdf`.

Audience

This guide assumes a thorough working knowledge of both NetBackup and Oracle database administration and is intended for:

- ◆ Oracle database administrators
- ◆ NetBackup master server system administrators (referred to as the NetBackup administrator)

Accessibility

NetBackup contains features that make the user interface easier to use by people who are visually impaired and by people who have limited dexterity. Accessibility features include:

- ◆ Support for assistive technologies such as screen readers and voice input (Windows servers only)
- ◆ Support for keyboard (mouseless) navigation using accelerator keys and mnemonic keys

For more information, see the NetBackup system administrator's guide.

Terminology

In this guide, the term...	Refers to...
NetBackup	VERITAS NetBackup software
BLI Backup Agent	VERITAS NetBackup for Oracle Advanced BLI Agent for Backups Without RMAN
VxFS®	VERITAS File System™
Media Manager	VERITAS NetBackup and VERITAS Storage Migrator media management software (formerly called VERITAS Hierarchical Storage Management (HSM))

Organization

This guide is organized as follows:

- ◆ Chapter 1 describes the technical features and concepts of NetBackup for Oracle Advanced BLI Agent for Backups Without RMAN. This chapter also defines terminology important for understanding the product and the documentation.
- ◆ Chapter 2 explains how to verify the installation of NetBackup for Oracle Advanced BLI Agent for Backups Without RMAN on your system.
- ◆ Chapter 3 describes how to configure NetBackup for Oracle Advanced BLI Agent for Backups Without RMAN. This information supplements configuration information provided in the NetBackup and Oracle manuals.
- ◆ Chapter 4 explains how to use NetBackup to perform full and incremental backups and restores of Oracle databases. This information supplements the information in the NetBackup and Oracle manuals.
- ◆ Chapter 5 describes common problems associated with BLI Backups and provides suggestions how to troubleshoot them.

Related Documents

The following documents provide related information. For a more detailed listing of NetBackup documents, refer to *NetBackup Release Notes*.

If you have a UNIX server, refer to these documents:

- ◆ *NetBackup System Administrator's Guide for UNIX*
Explains how to configure and manage NetBackup on a UNIX system.
- ◆ *NetBackup Media Manager System Administrator's Guide for UNIX*
Explains how to configure and manage the storage devices and media on UNIX NetBackup servers. Media Manager is part of NetBackup.
- ◆ *NetBackup Troubleshooting Guide*
Provides troubleshooting information for UNIX-based NetBackup products. You can also refer to www.support.veritas.com, access the Knowledge Base Search option, and search for TechNotes.

If you have a Windows server, refer to these documents:

- ◆ *NetBackup System Administrator's Guide for Windows*
Explains how to configure and manage NetBackup on a Windows server system.
- ◆ *NetBackup Media Manager System Administrator's Guide for Windows*
Explains how to configure and manage the storage devices and media on Windows NetBackup servers. Media Manager is part of NetBackup.
- ◆ *NetBackup Troubleshooting Guide for Windows*
Provides troubleshooting information for Windows-based NetBackup products. You can also refer to www.support.veritas.com, access the Knowledge Base Search option, and search for TechNotes.

For this product, also refer to the following Oracle manuals:

- ◆ *Oracle Enterprise Manager Administrator's Guide*
- ◆ *Oracle8 Server Backup and Recovery Guide*

For this product, also refer to the following VERITAS manuals:

- ◆ *NetBackup for Oracle Advanced BLI Agent System Administrator's Guide*
- ◆ *Database Edition for Oracle Database Administrator's Guide*
- ◆ *Storage Edition for Oracle Database Administrator's Guide*

For detailed information on how to... Refer to...

Install NetBackup	<i>NetBackup Release Notes</i> <i>NetBackup for Oracle Advanced BLI Agent System Administrator's Guide</i>
Configure and administer NetBackup	<i>NetBackup System Administrator's Guide</i> <i>Media Manager System Administrator Guide</i> <i>Media Manager Device Configuration Guide</i> <i>NetBackup for Oracle Advanced BLI Agent System Administrator's Guide for Backups Without RMAN</i>
Perform user-directed backups, archives, and restores	<i>NetBackup User's Guide</i> <i>NetBackup for Oracle Advanced BLI Agent System Administrator's Guide for Backups Without RMAN</i> <i>VERITAS Database Edition for Oracle Database Administrator's Guide for Solaris</i> <i>VERITAS Database Edition for Oracle Database Administrator's Guide for HP-UX</i>
Troubleshoot backup problems	<i>NetBackup Troubleshooting Guide</i> <i>NetBackup for Oracle Advanced BLI Agent System Administrator's Guide for Backups Without RMAN</i>

See the Oracle Corporation manuals for information on using Oracle databases.

Conventions

The following explains typographical and other conventions used in this guide.

Type Style

Typographic Conventions

Typeface	Usage
Bold fixed width	Input. For example, type <code>cd</code> to change directories.

 Typographic Conventions (continued)

Typeface	Usage
Fixed width	Paths, commands, filenames, or output. For example: The default installation directory is <code>/opt/VRTSxx</code> .
<i>Italics</i>	Book titles, new terms, or used for emphasis. For example: <i>Do not</i> ignore cautions.
<i>Sans serif (italics)</i>	Placeholder text or variables. For example: Replace <i>filename</i> with the name of your file.
Serif (no italics)	Graphical user interface (GUI) objects, such as fields, menu choices, etc. For example: Enter your password in the Password field.

Notes and Cautions

Note This is a Note. Notes are used to call attention to information that makes using the product easier or helps in avoiding problems.

Caution This is a Caution. Cautions are used to warn about situations that could cause data loss.

Key Combinations

Some keyboard command sequences use two or more keys at the same time. For example, holding down the **Ctrl** key while pressing another key. Keyboard command sequences are indicated by connecting the keys with a plus sign. For example:

Press Ctrl+t

Command Usage

The following conventions are frequently used in the synopsis of command usage.

brackets []

The enclosed command line component is optional.

Vertical bar or pipe (|)

Separates optional arguments from which the user can choose. For example, when a command has the following format:

command *arg1* | *arg2*

the user can use either the *arg1* or *arg2* variable.

Terms

The terms listed in the table below are used in the VERITAS NetBackup documentation to increase readability while maintaining technical accuracy.

Term	Definition
Microsoft Windows, Windows	<p>Terms used as nouns to describe a line of operating systems developed by Microsoft, Inc.</p> <p>A term used as an adjective to describe a specific product or noun. Some examples are: Windows 95, Windows 98, Windows NT, Windows 2000, Windows servers, Windows clients, Windows platforms, Windows hosts, and Windows GUI.</p> <p>Where a specific Windows product is identified, then only that particular product is valid with regards to the instance in which it is being used.</p> <p>For more information on the Windows operating systems that NetBackup supports, refer to the VERITAS support web site at http://www.support.veritas.com.</p>
Windows servers	<p>A term that defines the Windows server platforms that NetBackup supports; those platforms are: Windows NT and Windows 2000.</p>
Windows clients	<p>A term that defines the Windows client platforms that NetBackup supports; those platforms are: Windows 95, 98, ME, NT, 2000, XP (for 32- and 64-bit versions), and LE.</p>

Getting Help

For updated information about this product, including system requirements, supported platforms, supported peripherals, and a list of current patches available from Technical Support, visit our web site:

<http://www.support.veritas.com/>

VERITAS Customer Support has an extensive technical support structure that enables you to contact technical support teams that are trained to answer questions to specific products. You can contact Customer Support by sending an e-mail to support@veritas.com, or by finding a product-specific phone number from the VERITAS support web site. The following steps describe how to locate the proper phone number.

1. Open <http://www.support.veritas.com/> in your web browser.
2. Click **Contact Support**. The *Contacting Support Product List* page appears.
3. Select a product line and then a product from the lists that appear. The page will refresh with a list of technical support phone numbers that are specific to the product you just selected.

The VERITAS NetBackup for Oracle Advanced BLI Agent extends the capabilities of NetBackup to back up only changed data blocks of Oracle database files. BLI Backup accomplishes this backup methodology using the Storage Checkpoint facility in the VERITAS File System (VxFS) available through the Database Edition on Solaris and the Storage Edition on HP-UX.

Topics covered in this chapter include:

- ◆ What is BLI Backup?
- ◆ NetBackup BLI Backup Agent Features
- ◆ Technical Overview
 - Oracle Database Backup and Restore
 - How Storage Checkpoints Work
 - How BLI Backups and Restores Work
 - File System and Storage Checkpoint Space Management
- ◆ BLI Backup Terminology

What is BLI Backup?

If only a small portion of a database changes on a daily basis, full database backups are costly in terms of time and media. The VxFS Storage Checkpoint facility keeps track of data blocks modified by the database since the last backup. NetBackup with BLI Backup leverages this facility to back up only changed blocks, not the entire database, for an incremental backup.

A database BLI Backup is done at the file system block level, which means only changed blocks, *not* the changed files, are backed up. Because the VxFS Storage Checkpoint facility identifies changed blocks in real time, BLI Backup does not need to search the entire database for the modified blocks. BLI Backup saves time, decreases the amount of backup media required, and significantly reduces CPU and network overhead during backups. In addition, BLI Backup allows more frequent backups, making backup images more up-to-date.

BLI Backup supports full, as well as block-level incremental backups of Oracle databases. Two types of block-level incremental backups are supported: *differential* and *cumulative*. Full, differential incremental, and cumulative incremental backups are specified as part of the backup schedule. When restoring Oracle database files, NetBackup restores an appropriate full backup, then applies the changed blocks from the incremental backups. This restore process is performed automatically by NetBackup and is completely transparent. In addition, BLI Backup supports both cold (offline) backup and hot (online) backup to meet database availability and performance needs.

NetBackup BLI Backup Agent Features

The main features of NetBackup and NetBackup BLI Backup Agent are:

- ◆ Full and incremental backup and restore operations. BLI Backup supports full and block-level incremental database backup and restore capabilities.
- ◆ Media management facilities. All devices supported by NetBackup are available to Oracle for backup.
- ◆ Scheduling facilities. NetBackup scheduling facilities can schedule automatic and unattended Oracle backups. You can schedule backup operations so they do not interfere with busy daytime operation.
- ◆ Multiplexed backups. With multiplexing, multiple data streams are directed to a single backup device, reducing the time required to complete the operation and utilizing the backup device at its optimal speed (tape streaming).
- ◆ Transparent execution of both Oracle and regular, file system backup operations. All backups execute simultaneously and transparently without manual intervention.
- ◆ Sharing the same devices and tapes used during other file backups. It is possible to share the same devices and media used for other file backups or to give Oracle exclusive use of specific devices and media.
- ◆ Parallel backup and restore operations. BLI Backup supports parallel backup and restore capabilities. Parallelism permits use of more than one tape device at a time for a single Oracle backup or restore, reducing the time to complete the operation.
- ◆ Centralized and networked backup operations. From the NetBackup master server, you can schedule database backups or start them manually for any client. The Oracle databases can also reside on different hosts than the devices where NetBackup stores the backups.
- ◆ Graphical User Interfaces (GUIs). NetBackup provides two Java-based GUIs (`jbpsA` for users and `jnbSA` for system administrators).

A database administrator or NetBackup administrator can use the user GUIs to start an Oracle backup or restore operation from the client and use the administrator GUIs to configure NetBackup and start manual backups (full or incremental) on the server.
- ◆ Report generation. NetBackup uses Java for viewing and printing a variety of reports on backup activities.

Technical Overview

The following figure shows the major components of a NetBackup BLI Backup in an example Oracle configuration. The host with the database must be a NetBackup client with BLI Backup Agent installed.

NetBackup in an Oracle Configuration

The NetBackup client and the NetBackup server can be on the same or different machines. At larger sites with multiple Oracle instances, you can have one or more NetBackup servers serving one or more clients doing database backup. In addition, having the backup device attached to the host with the database and media server can yield better performance, as the data does not need to travel across the network.

Oracle Database Backup and Restore

NetBackup BLI Backup Agent uses API calls to the VERITAS File System (VxFS) to obtain the changed blocks of the database files. During a backup or restore, BLI Backup provides the interface to the databases and performs the actual extraction and insertion of data.

Note The database must be on VxFS file systems using the Version 4 layout, and you must have a valid VERITAS Database Edition *for Oracle* license. Use the `vxupgrade device` command to determine the layout version of your file system. See the `vxupgrade(1M)` manual page for information on upgrading file systems to the Version 4 layout.

During a restore, NetBackup first performs a restore from the last full backup that occurred before the target date and time, followed by a number of restores from the incremental backups that occurred since the last full backup. All these operations are handled automatically by NetBackup.

For example, suppose that a full backup is performed every Sunday and a differential BLI Backup is performed every night. If on Wednesday a database file becomes corrupted, NetBackup can restore the file from Tuesday's image. NetBackup first restores the file in its entirety from Sunday's full backup, then restores the data blocks from the incremental backups performed on Monday and Tuesday.

To start a manual database backup, use the NetBackup Administration Console to do a differential incremental backup, a cumulative incremental backup, or a full backup. To start a database restore, use the Backup, Archive, and Restore interface on the NetBackup client to restore a file, a directory, or the entire set of database files. Database restores to any client can also be directed from the master server.

Because NetBackup supports parallel operations, a database backup or restore operation can have more than one backup or restore stream to enhance performance. The number of backup streams is determined by the number of NetBackup policies.

Multiple file systems can be backed up by one NetBackup policy, or the file systems can be divided into multiple backup policies to enable multiple backup streams. For more information on defining multiple backup streams, refer to "Number of Policies Required" on page 16.

The status for a backup or a restore operation is logged in the NetBackup database. You can check the NetBackup database to see if a backup or restore was successful.

How Storage Checkpoints Work

When NetBackup initiates database backups with a full backup, followed by BLI Backups, it takes appropriate Storage Checkpoints on the file systems specified in the NetBackup policy file list. These Storage Checkpoints identify and maintain a list of modified blocks.

There are two types of Storage Checkpoints that can be used. The first type, referred to as Fulldata Storage Checkpoint, will make a copy of the original data block before making a change. The second type, referred to as a Nodata Storage Checkpoint, will only set a bit to indicate that a block has changed.

Storage Checkpoints can be taken while the database is online or offline. To take a Storage Checkpoint while the database is online, you must enable archive log mode. During the creation of the Storage Checkpoint, all tablespaces are placed in backup mode. When using Fulldata Storage Checkpoints, the tablespaces are in backup mode for only a few seconds while the Storage Checkpoint is created, so the extra redo log space used is very small. Space in the Filesystem, however, is needed to keep a copy of the original block of data that was changed. The amount of space used depends on the number of changes made during the backup. While archive log mode is required when the database is online, this mode provides the best recoverability for taking offline Storage Checkpoints as well. When using Nodata Storage Checkpoints, the tablespaces are left in backup mode for the duration of the backup. The size of the redo logs depends on the number of changes made during the backup.

How BLI Backups and Restores Work

BLI Backup performs database backups by obtaining the changed blocks identified by the Storage Checkpoints. BLI Backups can also be performed while the database is online or offline. As is also the case for Storage Checkpoints, you must enable archive log mode to perform online BLI Backups.

BLI Backup places the tablespaces in backup mode, takes a Storage Checkpoint, and then performs the backup. You specify how and when to back up the database when configuring the NetBackup notify scripts.

For example, suppose at 4:00 p.m. you lost a disk drive and its mirrored drive. There are a number of user tablespaces on the disk drive, and you want to recover all committed transactions up to the time you lost the drive. Because BLI Backup has given you the ability to perform more frequent backups, you did an online differential incremental backup at 1:00 p.m.

You recover by shutting down the database, installing new replacement disk drives, and restoring all the datafiles with NetBackup. Then you apply the archive logs to recover the tablespaces on the failed drive. If you used Fulldata Storage Checkpoints, the extra redo logs generated during an online backup are small, the media recovery part of the database recovery takes very little time. Moreover, because you have a recent backup, the entire recovery is accomplished quickly.

File System and Storage Checkpoint Space Management

To support BLI Backup, the VxFS file systems need extra disk space to keep track of the block change information. The space required depends on the database workload while the backup is running. If the database is offline during the entire backup window (a cold database backup) or you are using Nodata Storage Checkpoints, the additional space required by each file system is about 1% of the file system size.

If the database is online while the backup is running (a hot database backup or Quick Freeze database backup using Fulldata Storage Checkpoints), the additional space required by each file system depends on the duration of the backup and the database workload. If the workload is light during the backup or the backup window is relatively short (such as for incremental backups), an additional 10% of the file system size is usually sufficient. If the database has a heavy workload while a full backup is running, the file systems may require more space.

BLI Backup Terminology

This section defines terms related to BLI Backups.

Automatic Backup

A backup that occurs without manual intervention. This requires a schedule defined by the NetBackup administrator. NetBackup uses the scheduler, `bpsched`, to determine if a database backup is required. The scheduler is activated by the request daemon, `bprd`, at intervals defined by the `Wakeup Interval` global attribute configuration.

Backup Policy

Defines the backup policy—the way backups are done—for a specific group of one or more clients. A configuration can have a single policy that includes all clients, or there can be multiple policies that can contain only a single client. A client must have at least one policy and can be in more than one.

The NetBackup administrator defines the properties of a policy, which can include characteristics such as a list of clients in the policy and a list of files to include in automatic backups.

Block-Level Incremental Backup

BLI Backup uses the VxFS Storage Checkpoint facility to identify all the data blocks that changed since the last Storage Checkpoint. BLI Backup allows NetBackup to back up only the blocks changed since the last backup, reducing both the time required to complete a database backup and the amount of data transferred during backups. BLI Backup also allows more frequent backups, resulting in more up-to-date backup images. When restoring from backups, the restore time is increased only by the extra time required to apply the incremental backups after a full restore completes. However, frequent incremental backups can even speed up the database recovery by reducing the number of redo logs to apply.

BLI Backup is particularly useful in a database environment where a database can be hundreds of gigabytes or terabytes. Using most traditional methods for database backup, any change in the database—no matter how small—requires backing up the entire database. Using BLI Backup, only modified data blocks need to be backed up.

Cold Database Backup

A cold database backup is taken while the database is offline or closed. BLI Backup shuts down the database and performs either full or block-level incremental backups. This backup method is also referred to in Oracle documentation as a consistent whole database backup or closed backup. The data from a cold backup is consistent, resulting in easier recovery procedures.

Cumulative BLI Backup

A backup of all the data blocks of database files that changed since the last full backup. Because a cumulative BLI Backup image contains only the data blocks of database files that changed since the last full backup, a cumulative BLI Backup can reduce the number of incremental backup images that must be applied to a restore operation, improving restore times.

For example, a backup schedule specifies a weekly full backup on Sunday, differential BLI Backups on Monday and Tuesday night, a cumulative BLI Backup on Wednesday, and differential BLI Backups on Thursday and Friday. If on Friday the Thursday backup image of a specific file must be restored, NetBackup automatically restores the previous Sunday's full backup, applies the cumulative incremental backup from Wednesday, and then applies the Thursday differential backup. Compared to differential BLI Backups, cumulative BLI Backups require more space and time to create because they duplicate the backup operation performed by the differential backups.

Differential BLI Backup

A backup where NetBackup performs a backup of only those data blocks of database files that changed since the last backup of any type—full, cumulative incremental, or differential incremental backup—was performed.

Full Backup

A backup where NetBackup backs up the entire defined configuration, not just data blocks changed since the last full or incremental backup.

Hot Database Backup

A hot database backup allows the database to be online and open while the backup is performed. With the Storage Checkpoint facility, this backup method runs database backups in parallel so a database does not need to be in backup mode for a long time.

To use hot backups, the database must be in ARCHIVELOG mode. BLI Backup uses the `alter tablespace begin backup` command and the `alter tablespace end backup` command to put the database into and take it out of backup mode. This method is also referred to in Oracle documentation as an inconsistent whole database backup or open backup. Unlike the cold database backup method, the data in hot backups is fuzzy or inconsistent until the appropriate redo log files (online and archived) are applied after the restore operation to make the data consistent.

NetBackup

NetBackup backs up and restores files, directories, and raw partitions. NetBackup features include:

- ◆ Automatic scheduled backups
- ◆ Administrator-directed backups
- ◆ User-directed backups, archives, and restores
- ◆ Graphical user interfaces for both users and administrators
- ◆ Media Manager that provides complete management and tracking of all devices and media used during backups and restores

Quick Freeze Database Backup

A Quick Freeze database backup is a combination of the traditional cold and hot database backup. A Quick Freeze database backup initially shuts down the database to create a Fulldata Storage Checkpoint for a consistent database backup. Because the VxFS Fulldata Storage Checkpoint is a snapshot of the database image, an Oracle instance can be brought back online as soon as the Fulldata Storage Checkpoint is created. The Oracle instance can remain online while NetBackup is backing up the database using the Fulldata Storage Checkpoint.

A Quick Freeze database backup is different from the traditional Oracle online backup. Quick Freeze database backup is also an online database backup, but it requires the database to be brought down briefly to take a snapshot or Fulldata Storage Checkpoint of the database image. The Fulldata Storage Checkpoint is created in a few seconds and the database can be restarted immediately after the Fulldata Storage Checkpoint is taken. A backup image from a Quick Freeze database backup is equivalent to a backup image from a cold database backup. You can choose to use this backup method when configuring BLI notify scripts. See “Creating Notify Scripts” on page 23.

Fulldata Storage Checkpoint

The VxFS Fulldata Storage Checkpoint is a disk- and I/O-efficient snapshot of file systems or the database image. A Fulldata Storage Checkpoint provides a consistent, stable view of a file system at the point in time when the file system was snapped or checkpointed. Instead of making a physically separate copy of the file system, a Fulldata Storage Checkpoint identifies and maintains only changed file system blocks, saving disk space and significantly reducing I/O overhead.

By keeping track of changed blocks, the VxFS Fulldata Storage Checkpoint facility enables block-level incremental backups. By providing a consistent view of file systems, the VxFS Fulldata Storage Checkpoint facility also allows BLI Backup to “freeze” the database image for consistent database backups.

The Fulldata Storage Checkpoint is similar to the snapshot file system mechanism, however, unlike a snapshot, the Fulldata Storage Checkpoint persists after a system reboot. Also, the Fulldata Storage Checkpoint operation is totally transparent to administrators and the Checkpoint image is managed and available only through NetBackup or the VxDBA utility for database backup. For more information, see the *VERITAS Database Edition for Oracle Database Administrator's Guide*.

Nodata Storage Checkpoint

The VxFS Nodata Storage Checkpoint is a mechanism that can be used to track blocks that have changed in the file system. Changed filesystem blocks are not saved as they are with Fulldata Storage Checkpoints, but the changed block is noted as having been changed.

As with Fulldata Storage Checkpoints, the Nodata Storage Checkpoint persists after a system reboot. The Nodata Storage Checkpoints are managed automatically by NetBackup.

This chapter explains how to verify the installation of NetBackup for Oracle Advanced BLI Agent for Backups Without RMAN.

For installation instructions, refer to `NetBackup_AdminGuide_ProxyCopy.pdf`. This is the online version of *NetBackup for Oracle Advanced BLI Agent System Administrator's Guide*.

Before installing the software, identify the hardware systems for the database and NetBackup servers. The NetBackup server and the database server can be on the same machine or on different machines.

If you are using different machines, backups require data transfers over a network from the database server to a tape or optical device attached to the NetBackup server. For large database configurations, this puts high demands on network bandwidth, especially during full backups. One alternative is to attach the tape or optical device to the database server and configure it also as a media server.

When determining the NetBackup server/database server configuration, the main factors to consider are network bandwidth, the database size, and database performance and availability requirements during backups.

Software Installation and Verification

Installation Requirements

Make sure your the following products are properly installed and configured.

- NetBackup 4.5
- Oracle RDBMS 7.1 or later
- NetBackup for Oracle Advanced BLI Agent 4.5
- VERITAS Database Edition *for Oracle*

Verifying BLI Backup Installation

To verify that BLI Backup Agent is ready to configure and use:

1. Database files must reside on VxFS file systems. To determine if the database files are on VxFS file systems, enter:

Solaris

```
# df -n /database_directory  
/database_directory : vxfs
```

HP-UX

```
# df -n /database_directory  
/database_directory (/dev/vgdb/lv1o13) : vxfs
```

If the database files are not on VxFS file systems, you must upgrade them. Refer to the *VERITAS Database Edition for Oracle Database Administrator's Guide* for information on upgrading from UFS or raw devices.

2. Verify that a valid VERITAS Database Edition *for Oracle* license is installed, enter:

```
# vxlicense -p
```

This displays all the valid VERITAS licenses installed on the system. If you have valid licenses, the Storage Checkpoint feature [83] or Database Edition product [100] appear in the list with a date. If a valid license is not available, refer to “Obtaining a License Key” in the *VERITAS Database Edition for Oracle Installation Guide*.

3. Refer to “Troubleshooting” on page 33 if you encounter problems.

Configuring BLI Backup

3

This chapter describes how to configure BLI Backups.

Topics covered in this chapter include:

- ◆ Adding BLI Backup Policies to NetBackup
- ◆ Setting the Maximum Jobs per Client Global Attribute
- ◆ Creating Directories for Logging NetBackup Activity
- ◆ Selecting a Backup Method
- ◆ Creating Notify Scripts

Adding BLI Backup Policies to NetBackup

To allow full and incremental backups, you must add at least one Standard type policy to NetBackup and define the appropriate schedules for that policy. Use the NetBackup Administration Console to add policies.

NetBackup policies define the criteria for the backup. These criteria include:

- ◆ Policy attributes
- ◆ Clients and the files or directories to be backed up on the client
- ◆ Storage unit to use
- ◆ Backup schedules

Most database NetBackup BLI Backup policy requirements are the same as for file system backups. The differences or special requirements, where they exist, are defined in the following sections.

Number of Policies Required

Database BLI Backup requires at least one Standard type of policy. This policy usually includes one full backup schedule and one incremental backup schedule.

Only one backup stream is initiated for each backup policy during automatic backups. To enable multiple backup streams, you must define multiple policies for the same database. If you have more than one database SID, you will need to configure policies for each SID. If you intend to do simultaneous backups of more than one SID on the same filesystem, you will need to use Nodata Storage Checkpoints. Set the `METHOD` to `NODATA_CKPT`.

For example, to back up file systems F1, F2, F3, and F4 with two streams, you need to define two policies (C1 and C2) with F1 and F2 backed up in C1, and F3 and F4 backed up in C2. If you have one large filesystem that needs to be backed up with multiple streams, divide the files in the filesystem between different policies. Once a file is added to a policy, it should stay in that policy. If you must rearrange the file list, you should only do so prior to a full backup.

When you have more than one policy defined for an Oracle instance, the instance is grouped by the NetBackup keyword phrase. Identify one of the policies as the `POLICY_IN_CONTROL` in the NetBackup notify scripts. This is the policy that performs database shutdowns and restarts. All policies with the same keyword phrase needs to be configured to start simultaneously.

Caution Care must be taken when specifying the keyword phrase. A multi-stream backup will be attempted if the backup process finds more than one policy with the following characteristics: each policy has the “Block level incremental” attribute set, each policy is active, each policy contains the same client, and each

policy has an identical keyword phrase.

Typical failure status is “74 - timeout waiting for bpstart_notify to complete.” Please refer to “Troubleshooting” on page 33 for more information.

You can check the file systems on the backup client to see if they are included in one of the NetBackup policies on the server. To see if you need to add any new file systems to the NetBackup policies, run the following commands from the server on a regular basis (perhaps as a cron job):

```
# cd /usr/opensv/netbackup/bin/goodies/
# ./check_coverage -coverage -client mars -mailid \
  nbadmin
```

The command generates the following output and mails it to the specified mailid:

```
File System Backup Coverage Report (UNIX only)
-----
Key:  * - Policy is not active
 UNCOVERED - Mount Point not covered by an active policy
 MULTIPLE  - Mount Point covered by multiple active policies

CLIENT: mars
Mount PointDevice Backed Up By PolicyNotes
-----
/ /dev/vg00/lvol3production_servers
/home /dev/vg00/lvol5production_servers
/oradata1/dev/dsk/clt0d0block_incr1
/oradata2/dev/dsk/clt0d0block_incr1
/oradata3/dev/nbuvg/nbuvol UNCOVERED
/opt /dev/vg00/lvol6production_servers
/oracle /dev/vg00/oracleproduction_servers
/stand /dev/vg00/lvol11production_servers
/usr /dev/vg00/lvol7production_servers
/var /dev/vg00/lvol8production_servers
```

If there is an UNCOVERED file system that is used by Oracle, add it to one of the NetBackup policies so that all the necessary file systems are backed up at the same time.

Note After a file system is added to a policy, it is a good idea to keep the file system in that policy. If you change the policy, full backups can occur even though an incremental backup is desired.

Policy Attributes

NetBackup applies policy attribute values when it backs up or archives files. Certain attributes must be set for BLI Backup:

- ◆ `Policy Type` - set to `Standard`.
- ◆ `Block level incremental` - select to enable BLI Backups. If the `Block level incremental` attribute is not enabled, NetBackup uses the default method to back up the files in the file list.
- ◆ `Policy Priority` - set so that the BLI Backup policies run before other policies.
- ◆ `Keyword phrase` - define as the Oracle instance name (`$ORACLE_SID`) in each of the policies for the same instance. Multi stream backups start when all the policies with a particular keyword phrase complete their respective startup scripts. If you have multiple Oracle instances (SIDs) use a separate set of policies for each SID. If the SIDs will be backed up simultaneously use `Nodata Storage Checkpoints`. Set the `METHOD` to `NODATA_CKPT`.

Note Do not change a keyword phrase after it is set in a policy. The keyword phrase is used in naming Storage Checkpoints. Changing the keyword phrase necessitates a full backup even though an incremental backup is desired.

The *NetBackup System Administrator's Guide* describes other policy attributes and how to configure them.

Client List

The client list specifies the client where you installed BLI Backup. For database backup, specify the name of the machine the database is on. For example, in the configuration shown in Figure on page 4, specify `mars` as the client host.

File List

The file list specifies a list of directories and files to back up. The list must contain all the database files or their directory names. Using directory names, rather than file names, ensures that new database files added to an existing configuration are backed up without having to update the file list. Use the `check_coverage` script to make sure all file systems are backed up.

If you are using the Quick I/O interface, you need to specify both the Quick I/O file name and the associated hidden file in the file list (for example, `dbfile` and `.dbfile`), or you need to specify the directory that contains both files. Netbackup does not follow the symbolic links and automatically back up the hidden file.

When the NetBackup scheduler invokes an automatic backup schedule, it backs up the files one at a time, in the same order they appear in the file list.

Oracle does not recommend backing up the online redo log, so it is recommended that you place online redo log files in a different file system than datafiles, archive log files, or database control files. Do not include the online redo log files in the file list.

Schedules

The NetBackup server starts these schedule types:

- ◆ Full Backup
- ◆ Differential Incremental Backup
- ◆ Cumulative Incremental Backup

Each BLI Backup policy must include one full backup schedule and at least one incremental backup schedule. In addition, you must designate one of the BLI Backup policies as the `POLICY_IN_CONTROL`. This policy must include a user-directed backup schedule. A user-directed backup of the Oracle control file and archive log files starts after the BLI Backup completes.

The *NetBackup System Administrator's Guide* describes other schedule attributes and how to configure them.

Schedule Types

User-directed Backup Schedule

The user-directed backup schedule encompasses all the days and times when user-directed backups are allowed to occur. Set the backup window as described in “Schedule Times” on page 20.

Automatically-Initiated Backup Schedules

Include server-initiated backup schedules to specify the days and times for NetBackup to automatically start backups of the files specified in the policy file list. Set the backup window as described in “Schedule Times” on page 20.

Schedule Times

For server-initiated full and incremental backup schedules, set the start times and durations to define the appropriate windows for the backups. Follow the same procedure used to define backup schedules for other policies (see the *NetBackup System Administrator's Guide*).

The backups are started by the scheduler only within the backup window specified. For the `POLICY_IN_CONTROL`, include in the user-directed backup schedule the time periods when the BLI Backup policies complete.

Retention

Set the retention level and periods to meet user requirements.

Example Oracle BLI Backup Policy

The following example shows attributes and schedules for an Oracle BLI Backup policy. Use the NetBackup Administration Console to add policies.

```

Policy Name: oracle_backup1
  Policy Type: Standard
  Active: yes
  Block level incremental: yes
  Policy Priority: 0
  Max Jobs/Policy: 1
  Residence: oracle_tapes
  Volume Pool: NetBackup
  Keyword: ORA1
Client List: Sun4 Solaris2.6 mars
 HP9000-800 HP-UX11.00 mars
File List: /oradata/oradata1
Schedule: full
  Type: Full Backup
  Frequency: 1 week
  Retention Level: 3 (one month)
  Daily Windows:
 Sunday 18:00:00 --> Monday 06:00:00
 Monday 18:00:00 --> Tuesday 06:00:00
 Tuesday 18:00:00 --> Wednesday 06:00:00
 Wednesday 18:00:00 --> Thursday 06:00:00
 Thursday 18:00:00 --> Friday 06:00:00
 Friday 18:00:00 --> Saturday 06:00:00
 Saturday 18:00:00 --> Sunday 06:00:00
Schedule: incr
  Type: Differential Incremental Backup
 
```


```

Frequency: 1 day
Retention Level: 3 (one month)
Daily Windows:
 Sunday 18:00:00  -->  Monday 06:00:00
 Monday 18:00:00  -->  Tuesday 06:00:00
 Tuesday 18:00:00  -->  Wednesday 06:00:00
 Wednesday 18:00:00  -->  Thursday 06:00:00
 Thursday 18:00:00  -->  Friday 06:00:00
 Friday 18:00:00  -->  Saturday 06:00:00
 Saturday 18:00:00  -->  Sunday 06:00:00
Schedule: userbkup
Type: User Backup
Retention Level: 3 (one month)
Daily Windows:
 Sunday 00:00:00  -->  Sunday 24:00:00
 Monday 00:00:00  -->  Monday 24:00:00
 Tuesday 00:00:00  -->  Tuesday 24:00:00
 Wednesday 00:00:00  -->  Wednesday 24:00:00
 Thursday 00:00:00  -->  Thursday 24:00:00
 Friday 00:00:00  -->  Friday 24:00:00
 Saturday 00:00:00  -->  Saturday 24:00:00

```

In this example, the `oracle_backup1` policy backs up all the files in `/oradata/oradata1`. The policy specifies a weekly full backup, a daily differential incremental backup, and a user-directed backup schedule. The archive logs and the control file are backed up using the user-directed schedule at the completion of the full or incremental backup.

Setting the Maximum Jobs per Client Global Attribute

Set the `Maximum Jobs per Client` to the number of policies having the same keyword phrase. This number can be greater than one when multiple job policies are defined to back up multiple file systems.

Creating Directories for Logging NetBackup Activity

As a troubleshooting aid, enable the `bpbkar` debug log on the client as explained in the section, “NetBackup Debug Logs” on page 31. You can delete these directories after completing testing.

Selecting a Backup Method

You can choose from these backup methods when configuring BLI notify scripts (see “Creating Notify Scripts” on page 23):

- ◆ Cold database backup (set METHOD to SHUTDOWN_BKUP_RESTART)

An offline backup where all database files are consistent to the same point in time. For example, when the database was last shutdown normally. The database must stay shutdown while the backup is running.

- ◆ Hot database backup (set METHOD to ALTER_TABLESPACE)

An online backup of an open database. Hot backups are required if the database must be up and running 24 hours a day, 7 days a week.

- ◆ Nodata Storage Checkpoint Hot (set METHOD to NODATA_CKPT_HOT)

A backup where the tablespaces are in backup mode for the duration of the backup and a Nodata Storage Checkpoint is used to reduce the amount of filesystem space consumed. When backing up multiple Oracle instances this method must be used.

- ◆ Quick Freeze backup (set METHOD to SHUTDOWN_CKPT_RESTART)

A backup where all database files are consistent to the same point in time—when the database was last shut down to take a Fulldata Storage Checkpoint. Unlike a cold backup, a Quick Freeze database backup requires only a brief offline period during the creation of the Fulldata Storage Checkpoint. After the Fulldata Storage Checkpoint is created, the database is online while the backup is running.

If the database is in ARCHIVELOG mode, you can use all four methods to backup the database. If the database is in NOARCHIVELOG mode, you can only select the cold backup or Quick Freeze backup.

When using the cold and Quick Freeze database backups, the default shutdown command used in the `bpstart_notify.oracle_bli` script is `shutdown or shutdown normal`. This command waits for all users to log off before initiating the shutdown. In some circumstances, even after all interactive users are logged off, processes such as the Oracle Intelligent Agent (Oracle `dbnmp` account) can still be connected to the database, preventing the database shutdown. Attempt to use the default `shutdown` command to shut down the database cleanly. Alternatively, you can use `shutdown immediate` to initiate the database shutdown immediately.

Creating Notify Scripts

Create notify scripts that run on the clients to synchronize the backup operation and the database operation. You need a set of three notify scripts for each policy that is performing BLI Backups. The scripts are named as follows and must be in the `/usr/opensv/netbackup/bin` directory on the NetBackup client:

- ◆ `bpstart_notify.POLICY`
- ◆ `post_checkpoint_notify.POLICY`
- ◆ `bpend_notify.POLICY`

To create the notify scripts, you must run the following script as root:

```
/usr/opensv/netbackup/ext/db_ext/oracle/bin/setup_bli_scripts
```

This script copies the sample notify script templates to `/usr/opensv/netbackup/bin` and makes the necessary changes based on the information you provide. The notify script templates are located on the local machine in:

```
/usr/opensv/netbackup/ext/db_ext/oracle/samples.
```

The following sections describe the information you need to supply when running `setup_bli_scripts`.

For more information about using the notify scripts to back up your Oracle database, see “Manual Backups” on page 28.

Identify the `POLICY_IN_CONTROL`

If you have more than one policy defined on the server for one Oracle instance, you must identify one of the policies as the `POLICY_IN_CONTROL`. This is the policy that performs the database shutdown, startup, or alter tablespace commands. The `POLICY_IN_CONTROL` can be any policy (for example, the first policy defined). This variable is stored in the notify scripts.

Oracle Environment Variables

You must know the following Oracle environment variables when creating the notify scripts or running `setup_bli_scripts`:

- ◆ `ORACLE_DBA`—user name of the Oracle database administrator (typically, `oracle`)
- ◆ `ORACLE_BASE`—`$ORACLE_BASE` of the Oracle instance
- ◆ `ORACLE_HOME`—`$ORACLE_HOME` of the Oracle instance
- ◆ `ORACLE_SID`—Oracle instance ID (`$ORACLE_SID`) if it is different from the keyword

- ◆ `ORACLE_LOGS`—directory where Oracle archive logs are located
- ◆ `ORACLE_CNTRL`—copy of the Oracle control file is written to this file so that it can be backed up
- ◆ `SQLCMD`—`sqldba`, `svrmgr1`, or `sqlplus` command to start up or shut down the database
- ◆ `ORACLE_INIT`—pathname for the Oracle startup parameter file (`INIT.ORA`)
- ◆ `ORACLE_CONFIG`—pathname for the Oracle configuration file (`CONFIG.ORA`). Some database configurations use the `CONFIG.ORA` file to specify values for the database parameters that usually don't change. The `CONFIG.ORA` file can be called by the `INIT.ORA` file using an include statement.

Select a Backup Method

You must select a backup method to use when creating the notify scripts:

- ◆ **Cold backup**—set `METHOD` to `SHUTDOWN_BKUP_RESTART`. NetBackup shuts down the database, backs up the database, and then restarts the database.
- ◆ **Hot backup**—set `METHOD` to `ALTER_TABLESPACE`. NetBackup uses the `alter tablespace begin backup` command to change the tablespaces to online backup mode, take a Fulldata Storage Checkpoint of the database file, and then use the `alter tablespace end backup` command to change the tablespaces back to normal mode.
- ◆ **Nodata Storage Checkpoint Hot backup**—`METHOD` to `NODATA_CKPT_HOT`. NetBackup uses the `alter tablespace end backup` command to change the tablespaces to online backup mode, take a Nodata Storage Checkpoint, and back up the tablespaces while in the backup mode. The tablespaces are taken out of backup mode by using the `alter tablespace end backup` command when the backup is complete.
- ◆ **Quick Freeze backup**—set `METHOD` to `SHUTDOWN_CKPT_RESTART`. NetBackup shuts down the database, creates the Fulldata Storage Checkpoint, and then restarts the database before the database backup starts.

Notify Scripts for Other Policies

If you have more than one policy defined to support multiple backup streams, you must create a copy of the notify scripts for each policy defined. For example, if you have two policies defined: `oracle_backup1` and `oracle_backup2`, and `POLICY_IN_CONTROL` is set to `oracle_backup1`. You also need to create notify scripts for policy `oracle_backup2`. The `setup_bli_scripts` script performs this step automatically.

Sample setup_bli_scripts Session

The following sample session shows how to use `setup_bli_scripts` to create the notify scripts.

```
#!/usr/opencv/netbackup/ext/db_ext/oracle/bin/setup_bli_scripts

Please enter the user name of your Oracle administrator? orac901

ORACLE_BASE is the Oracle environment variable that identifies
the directory at the top of the Oracle software and administrative
file structure. The value of this variable is typically
/MOUNTPOINT/app/oracle

Please enter your ORACLE_BASE? /dbhome/oracle/orac901

ORACLE_HOME is the Oracle environment variable that identifies the
directory containing the Oracle software for a given Oracle server
release. The value of this variable is typically
/dbhome/oracle/orac901/product/RELEASE

Please enter your ORACLE_HOME? /dbhome/oracle/orac901

sqlplus will be used.

The default "connect" statement that will be used to connect to the database is:
 "connect / as sysdba"

Would you like to modify the connect and use a specific login? (y/n) n

"connect / as sysdba" will be used.

Please enter the Oracle instance (ORACLE_SID) you want to back up? orac901

If you are using a CONFIG.ORA file, you need to specify where
it is, so that it can be backed up. If this does not apply
apply to your configuration, hit ENTER to go on. If this does
apply to your configuration, specify the file path.
Typically this would be:
/dbhome/oracle/orac901/admin/orac901/pfile/configorac901.ora
but this file could not be found.

Enter your Oracle config file path or hit ENTER:

To back up a copy of the Oracle control file, you need to specify a file
path where Oracle can write a copy of the control file.

Please enter the file path where Oracle is to write a copy of your
control file? /dbhome/oracle/orac901/admin/orac901/pfile/cntrlorac901.ora

To back up the Oracle archive logs, you need to specify their location.
```


Creating Notify Scripts

Enter the directory path to your Oracle archive logs?

/dbhome/oracle/orac901/admin/orac901/arch

Do you have more archive log locations? (y/n): n

Do you want the output of successful executions of the NetBackup scripts mailed to you? jdoe@veritas.com

Do you want the output of unsuccessful executions of the NetBackup scripts mailed to you? y

Please enter the mail address to send it to? jdoe@veritas.com

There are 4 backup methods to choose from:

ALTER_TABLESPACE - Use alter tablespace begin backup method
NODATA_CKPT_HOT - Use alter tablespace begin backup with nodata ckpts
SHUTDOWN_CKPT_RESTART - Shutdown, create the ckpt clones, and restart
SHUTDOWN_BKUP_RESTART - Shutdown the DB, backup, and then restart

If one of the methods requiring DB shutdown are selected, you may experience problems with timeouts if the database can't be shut down in a timely manner. You may want to change the shutdown command in the notify scripts to shutdown immediate, or you may have to increase the BPSTART_TIMEOUT value in the bp.conf file on the master server, or you may want to change the backup method to ALTER_TABLESPACE or NODATA_CKPT_HOT.

Note: the default BPSTART_TIMEOUT value is 300 seconds.

Do you want to use the ALTER_TABLESPACE method? y

You now need to decide on how many NetBackup policies you will have backing up simultaneously. The first one you enter will be known as the POLICY_IN_CONTROL in the scripts and will perform any needed DB operations. When you create the policies on the NetBackup server, you will have to divide the filesystems between these policies.

Please enter the name of the policy that will be the POLICY_IN_CONTROL? BLI_1

Please enter the name of another policy or DONE to stop? BLI_2

Please enter the name of another policy or DONE to stop? BLI_3

Please enter the name of another policy or DONE to stop? BLI_4

Please enter the name of another policy or DONE to stop? BLI_5

Please enter the name of another policy or DONE to stop? BLI_6

Please enter the name of another policy or DONE to stop? DONE

After the installation and configuration is complete, you can use the NetBackup interfaces to start Oracle backups and restores.

Topics covered in this chapter include:

- ◆ Performing Backups
 - Automatic Backups
 - Manual Backups
 - Backing Up Quick I/O Files
- ◆ Restoring Backups
- ◆ Checking Logs
 - NetBackup Progress Logs
 - NetBackup Debug Logs
 - NetBackup Reports

Performing Backups

Note You must be `root` to perform all operations using the BLI Backup software.

Automatic Backups

The best way to back up databases is to set up schedules for automatic backups. To add a new schedule or change an existing schedule, follow the guidelines in “Adding BLI Backup Policies to NetBackup” on page 16.

Manual Backups

You can also execute an Automatic Backup schedule manually using the NetBackup Administration Console. See the *NetBackup System Administrator's Guide* for detailed instructions on performing manual backups of schedules.

To perform a cold (offline) backup, set the environment variable `METHOD` in the `bpstart_notify` script on the client to `SHUTDOWN_BKUP_RESTART`. The `bpstart_notify` script shuts down the database before the backup begins and the `bpend_notify` script restarts the database after the backup completes.

To perform a hot (online) backup using Fulldata Storage Checkpoints, make sure the database is running in `ARCHIVELOG` mode and set the variable `METHOD` to `ALTER_TABLESPACE`. The `bpstart_notify` script changes the tablespaces to online backup mode before the backup begins, and the `post_checkpoint_notify` script changes the tablespaces back to normal mode after the Fulldata Storage Checkpoints are created.

To perform a Nodata Storage Checkpoint Hot (online) backup, make sure the database is running in `ARCHIVELOG` mode and set the environment variable `METHOD` in the `bpstart_notify` script to `NODATA_CKPT_HOT`. The `bpstart_notify` script changes the tablespaces to online backup mode before the backup begins. The `bpend_notify` script changes the tablespaces back to normal mode after the backup completes.

To perform a Quick Freeze backup, set the environment variable `METHOD` in the `bpstart_notify` script to `SHUTDOWN_CKPT_RESTART`. The `bpstart_notify` script shuts down the database and the `post_checkpoint_notify` script restarts it immediately after the Fulldata Storage Checkpoints are created. Taking VxFS Fulldata Storage Checkpoints is very fast (within a minute), and with the NetBackup queuing delay for scheduling the backup jobs, the database down time is typically only a few minutes.

Backing Up Quick I/O Files

A Quick I/O file consists of two components: a hidden file with the space allocated for it, and a link that points to the Quick I/O interface of the hidden file. Because NetBackup does not follow symbolic links, you must specify both the Quick I/O link and its hidden file in the list of files to be backed up.

For example:

```
$ ls -la /db02
total 2192
drwxr-xr-x2rootroot96Jan 20 17:39 .
drwxr-xr-x9rootroot8192Jan 20 17:39 ..
-rw-r--r--1oracldba1048576Jan 20 17:39 .cust.dbf
lrwxrwxrwx1oracldba22Jan 20 17:39 cust.dbf ->\
 .cust.dbf::cdev:vxfs:
```

In the example above, you must include both the symbolic link `cust.dbf` and the hidden file `.cust.dbf` in the backup file list.

If you want to backup all Quick I/O files in a directory, you can simplify the process by just specifying the directory to be backed up. In this case, both components of each Quick I/O file will be properly backed up. In general, you should specify directories to be backed up unless you only want to back up some but not all files in those directories.

Restoring Backups

Restoring the backup images created by a BLI Backup is no different than restoring the backup images created using the default NetBackup configuration. Restoring to any of the incremental backup images requires NetBackup to restore the last full backup image and all the subsequent incremental backups until the specified incremental backup image is restored. NetBackup does this automatically. The media that stored the last full and the subsequent incrementals must be available, otherwise, the restore cannot proceed.

You can start the restores from the NetBackup client by using the `jbpsa` interface. To restore the latest copy of each file, select either the files or parent directories with the latest backup date, and select `Restore selected files and directories` from the `restore` menu. See the *NetBackup User's Guide - UNIX* for more detailed information on restoring.

If the operation is to restore files from an incremental backup image, NetBackup issues multiple restore operations beginning from the last full backup image and the subsequent incremental backup images until the selected date. The activity of multiple restores is logged in the Progress Log.

If you plan to restore files backed up by another client, or to direct a restore to another client, you must start the restore from the NetBackup server using `jbpsa` interface. Prior to the execution of a restore, a backup must have successfully completed or an error occurs during the execution.

For Solaris the restore destination can be a VxFS or UFS file system. The destination VxFS file system does not need to support the Storage Checkpoint feature, but to be able to perform BLI Backups of the restored data, a VxFS file system with the Storage Checkpoint feature is needed.

For HP-UX the restore destination can be a VxFS or HFS file system. The destination VxFS file system does not need to support the Storage Checkpoint feature to restore files, however, a VxFS file system with the Storage Checkpoint feature is needed to perform BLI Backups of the restored data.

Note that restoring a file causes all blocks in that file to be rewritten. Thus all of the blocks in the file will be considered to have been modified. This means that the first subsequent differential incremental backup and all subsequent cumulative incremental backups will back up all of the blocks in the restored file. If you are restoring an entire database and/or file system, note that the first subsequent backup will result in a backup of all blocks that are restored.

To restore a Quick I/O file, if both the symbolic link and the hidden file already exist, NetBackup will restore both components from the backup image. If either one of the two components is missing, or both components are missing, NetBackup creates or overwrites as needed.

Oracle database recovery may be necessary after restoring the files. See the Oracle documentation for more information on doing database recovery.

Checking Logs

NetBackup provides logs on the database backup and restore operations. These logs are useful for finding problems associated with those operations.

NetBackup Progress Logs

For user-directed backups and restores performed with jbpSA the most convenient log to use for NetBackup is the progress log. The progress log file is created in the user's home directory by default in `/usr/opensv/netbackup/logs/user_ops/username/logs`. This log indicates whether NetBackup was able to complete its part of the operation. You can view the progress log from jbpSA GUIs, or you can use a file editor such as `vi`.

NetBackup Debug Logs

The NetBackup server and client software provide debug logs for troubleshooting problems that occur outside of BLI Backup. To enable these debug logs on the server or client, create the appropriate directories under:

```
/usr/opensv/netbackup/logs
```

See the *NetBackup Troubleshooting Guide* for a complete description of debug logs or refer to the `/usr/opensv/netbackup/logs/README.debug` file.

NetBackup Reports

In addition to logs, NetBackup provides a set of reports that help isolate problems. One report is “All Log Entries” on the server. See the *NetBackup System Administrator's Guide* for a description of this and other reports.

This chapter addresses some common problems associated with BLI Backups.

Topics covered in this chapter include:

- ◆ Installation Requirements
- ◆ NetBackup Activity Details
- ◆ Backup or Restore Errors
- ◆ Improving NetBackup Backup Performance
- ◆ Database Recovery

Installation Requirements

Make sure your installation meets the following requirements:

1. The following products are properly installed and configured.

- NetBackup 4.5
- Oracle RDBMS 7.1 or later
- NetBackup for Oracle Advanced BLI Agent 4.5
- VERITAS Database Edition *for Oracle*

2. The VERITAS products must have valid licenses. To check for licenses, enter:

```
# vxlicense -p
```

The command displays all the valid VERITAS licenses installed on the system. If you have valid licenses, the Storage Checkpoint feature [83] and Database Edition product [100] appear in the list with an date.

3. Both the NetBackup server (master and slave) and client software are working properly, that is, you can back up and restore normal operating system files from the client.

NetBackup Activity Details

When you need detailed information about NetBackup configuration and progress, you can:

- ◆ Add `VERBOSE` to the `/usr/opensv/netbackup/bp.conf` file, which increases the level of detail provided in the specified log files
- ◆ Create the following NetBackup activity log directories in the `/usr/opensv/netbackup/logs` directory to help diagnose problems:
 - On the client: `bpbkar`, `bpbbackup`, `bprestore`, `bplist`, and `bpcd`.
 - On the master server: `bprd`.
 - On the host with the storage unit: `bpbm` and `bptm`.

Backup or Restore Errors

A backup or restore error can originate from NetBackup BLI Backup Agent, the NetBackup server or client, the Media Manager, or VxFS. This section describes typical errors that can occur while running a database backup, and provides suggestions on how to correct the underlying problem:

1. A backup or restore can be started in either of the following ways:
 - Manually from the administrator interface on the master server
 - Automatically by a NetBackup server using a full or incremental schedule

If an error occurs during the start operation, examine the Java reports window for the possible cause of the error.

2. If the backup or restore started successfully, but eventually failed, the cause could be a:
 - Server/Client communication problem
 - Schedule error
 - Media-related error
 - VxFS errors

See the *VERITAS NetBackup Troubleshooting Guide* for more information.

3. There may be insufficient disk space for the VxFS Fulldata Storage Checkpoints to keep track of changed block information. Check the “All Log Entries” report for errors.

If there is a file system out-of-space condition, increase the size of the file system so it is large enough for Fulldata Storage Checkpoints or use the Nodata Storage Checkpoint Hot backup method. This error does not affect the integrity of the backup images, as a full backup of the affected file system will occur after the condition is fixed.

4. If an incremental backup is intended, but the whole file system is backed up instead, the problem may be:
 - Storage Checkpoints that keep track of changes have been removed
 - The `Block level incremental` attribute is not selected
 - Other errors with a non-zero status code

The most common cause of this problem is the Storage Checkpoint that keeps track of the block changes was removed by the file system. This might happen when the file system runs out of space, and there are no available volumes to grow the file system. This does not affect the integrity of the backup images, as a full backup of the file system will occur at the next backup opportunity after NetBackup detects that a Storage Checkpoint is missing.

5. Status Code 9—an extension package is needed, but was not installed.

The client does not have the NetBackup binaries required to do BLI Backups. Use `update_clients` on the server to push out new binaries. Also, use `vxlicense -p` to verify that the Storage Checkpoint feature [83] and the Database Edition product [100] are installed.

6. Status Code 69—invalid file list specification.

Look for a message such as:

```
FTL - /oradata is not in a VxFS file system. A block incremental backup of it is not possible.
```

in the error log on the server. This indicates that there was an attempt to back up a file system that is not a VxFS file system with the `Block level incremental` attribute. This error can also occur if the file system is not mounted.

7. Status Code 73—`bpstart_notify` failed.

When running the notify scripts, the `bpstart_notify` script exited with a non-zero status code, or the permission bits are set wrong on the `bpstart_notify` script. The script must have the execute permission. If the permission bits are set, check the `bpstart_notify_output. ORACLE_SID` file in the `/usr/opensv/netbackup/bin/BLOCK_INCR` directory.

8. Status Code 74—client timed out waiting for `bpstart_notify` to complete.

Check the `BPSTART_TIMEOUT` setting on the NetBackup server. The `BPSTART_TIMEOUT` specified did not allow enough time for the script to complete. The shutdown database operation may be taking too long, or the script may be waiting for other streams to start. Check the

`bpstart_notify_output. ORACLE_SID` file and the `post_checkpoint_notify_output. ORACLE_SID` file in the `/usr/opensv/netbackup/bin/BLOCK_INCR` directory. Make sure the policies and schedules are set up with appropriate multiplexing factors and the required storage units that allow all streams to start at the same time. Check to see if all needed tape drives are working and available. Make sure that the database is not processing transactions so that the instance cannot be shut down immediately (if you are using one of the backup methods where the database is shut down).

Finally, make sure that the priority on the block incremental policies is higher than other policies, so they get access to the tape drives before the other policies.

9. Status Code 75—client timed out waiting for `bpend_notify` to complete.

Check the `BPEND_TIMEOUT` setting on the NetBackup server. The `BPEND_TIMEOUT` specified did not allow enough time for the script to complete. The restart database operation may be taking too long, or the script may be waiting for other streams to call the `bpend_notify` script. Check the `bpend_notify_output. ORACLE_SID` file and the `post_checkpoint_notify_output. ORACLE_SID` file in the `/usr/opensv/netbackup/bin/BLOCK_INCR` directory. Make sure the policies and schedules are set up with appropriate multiplexing factors and required storage units that will allow all streams to be started at the same time. Check to see if all needed tape drives are working and available during backup.

10. Status Code 77—execution of the specified system command returned a non-zero status code.

Check the `post_checkpoint_notify_output. KEYWORD` file in the `/usr/opensv/netbackup/bin/BLOCK_INCR` directory for the possible cause. The `post_checkpoint_notify` script exited with a non-zero status code.

11. Status Code 143—invalid command protocol.

Check to see if the Block level incremental policy attribute is selected without a keyword specified. Set the Keyword phrase in the policies to the Oracle instance name (`$ORACLE_SID`).

Improving NetBackup Backup Performance

If backups are running slowly, check to see if the database has an excessive workload. BLI Backup allows hot database backups and Quick Freeze database backups. Because the database is running during both of these backup methods while NetBackup is backing up the database files, Oracle I/O can affect the backup performance.

If the database is not running with a high transaction volume, troubleshoot NetBackup. If the incremental backup takes a long time to finish, it could mean that there are more changed blocks since the last incremental backup. Verify that the size of the incremental backup image has increased, and consider increasing the frequency of incremental backups.

Finally, you can improve the speed at which backup is performed by using multiplexed backups. Assigning multiple policies to the same backup device is helpful when devices are not writing at their maximum capacity.

Database Recovery

BLI Backup does not perform automatic database recovery. This process includes restoring the database files from NetBackup images and applying the Oracle redo log files to the database files. Follow the Oracle documentation to perform database recovery after a restore.

Index

A

- adding policies 16
- ALTER_TABLESPACE 22, 24, 28
- ARCHIVELOG 22, 28
- attributes
 - Block level incremental 37
 - global client 21
- attributes, of policies 18
- automatic backups 8, 28

B

- backup
 - errors 36
 - kinds of 8
 - methods 22, 24
 - methods or types of 22
 - performing 28
 - schedule types 19
 - schedules 19
 - status of 5
- backup policy 8
- binaries, pushing out 37
- BLI Backup
 - configuring 15
 - defined 2
 - features 3
 - restores 30
- BLI Backup Extension 3
- Block level incremental 18, 37, 38
- bp.conf 35
- bpbackup 35
- bpbkar 21, 35
- bpbrm 35
- bpcd 35
- bpend_notify 23, 38
- BPEND_TIMEOUT 38
- bplist 35
- bprd 35
- bprestore 35

- bpstart_notify 23, 28
- bpstart_notify.oracle_bli 22
- BPSTART_TIMEOUT 37
- bptm 35

C

- changing policies 17
- check_coverage 18
- Client Global attribute 21
- client list 18
- cold backup 9, 22
- configuring BLI Backups 15
- correcting errors 36
- cumulative backup 9, 19

D

- database recovery 39
- Debug logs 21, 31
- differential backup 9, 19

E

- errors, correcting 36

F

- features, of NetBackup and BLI Backup 3
- file list 18
- file system
 - growing 37
 - requirements 5, 14
 - UNCOVERED 17
- full backup 9, 19
- Fulldata Storage Checkpoint
 - defined 11

G

- goodies directory 17

H

- hot backup 9, 22

I

- INIT.ORA 24

-
- installation considerations 13
 - J**
 - jbpSA 30
 - K**
 - Keyword phrase 38
 - L**
 - license requirements 34
 - logging activity 21
 - logs
 - NetBackup progress 31
 - M**
 - mailid 17
 - manual backups 28
 - Maximum Jobs per Client 21
 - media management 3
 - multiplexing 3
 - N**
 - NetBackup
 - debug logs 21
 - features 3, 10
 - logs and reports 31
 - terminology 8
 - O**
 - Oracle
 - backup example 20
 - BLI Backup policy 20
 - configuration example 4
 - environment variables 23
 - Intelligent Agent 22
 - P**
 - performance 38
 - permission bits 37
 - policies
 - adding 16
 - attributes of 18
 - changing 17
 - Standard type 16
 - POLICY_IN_CONTROL 23, 24
 - post_checkpoint_notify 23, 38
 - Progress Log 30
 - R**
 - redo log 8, 19
 - requirements
 - disk space 7
 - file system 5, 14
 - system 34
 - restore errors 36
 - Restore selected files and directories 30
 - retention level 20
 - S**
 - schedules
 - retention level 20
 - types 19
 - types of 19
 - scheduling facilities 3
 - scripts
 - bpend_notify 38
 - bpstart_notify.oracle_bli 22
 - check_coverage 18
 - notify 28
 - setup_bli_scripts
 - contents of 23
 - sample of 25
 - sharing backup devices 3
 - shutdown, database 22
 - SHUTDOWN_BKUP_RESTART 22, 24, 28
 - SHUTDOWN_CKPT_RESTART 22, 24, 28
 - space requirements 7
 - Standard type policy 16
 - status, of backup 5
 - Storage Checkpoint
 - backup 22
 - removing 37
 - T**
 - terminology
 - general viii
 - NetBackup 8
 - U**
 - UNCOVERED file system 17
 - update_clients 37
 - user-directed backup 19
 - V**
 - VERBOSE 35
 - W**
 - workload 38

